

UNIVERSITY
OF MIAMI

Measuring the Neutrino Mass with Cryogenic Microcalorimeters

Massimiliano Galeazzi
University of Miami

Ho-163 Electron Capture Decay

$$\frac{d\lambda_{EC}}{dE_c} = \frac{G_\beta^2}{4\pi^2} (Q - E_c) \sqrt{(Q - E_c)^2 - m_\nu^2} \times \sum_i n_i C_i \beta_i^2 B_i \frac{\Gamma_i}{2\pi} \frac{1}{(E_c - E_i)^2 + \Gamma_i^2/4}$$

How to design a Ho Experiment

- Understanding the decay

- Reaction Q-value

- Tasks to address

- Ho-163 Production

- Source Deposition

- Detector Performance

- Current efforts

- HOLMES

- ECHO

- NuMECS

First Step ~1,000 detectors
< 1 eV/c² sensitivity

} ~5 years

Scalable to 10,000-100,000 detectors
<0.1 eV/c² sensitivity

} ~10 years

Q-Value

Table 2: Experimental exposure required for various target statistical sensitivities, with $b = 0$ and two different sets of detector parameters. Configuration A is with $\Delta E_{FWHM} = 1 \text{ eV}$, $\tau_R = 1 \mu\text{s}$ and $A_\beta = 1000 \text{ Hz}$. Configuration B is with $\Delta E_{FWHM} = 0.3 \text{ eV}$, $\tau_R = 0.1 \mu\text{s}$ and $A_\beta = 10000 \text{ Hz}$.

Q [eV]	target sensitivity [eV]	exposure T [detector×year]	
		Conf. A	Conf. B
2200	0.2	2.6×10^4	3.3×10^3
2200	0.1	4.1×10^5	4.8×10^4
2200	0.05	6.6×10^6	7.7×10^5
2800	0.2	6.5×10^6	6.3×10^5
2800	0.1	1.0×10^8	1.0×10^7
2800	0.05	1.7×10^9	1.6×10^8

ECHo: Calorimetric spectrum

- Rise Time ~ 130 ns
- $\Delta E_{\text{FWHM}} = 7.6$ eV @ 6 keV (2013)
 $\Delta E_{\text{FWHM}} = 2.4$ eV @ 0 keV (2014)
- Non-Linearity < 1% @ 6keV
- Synchronized measurement of 2 pixels
- Presently most precise ^{163}Ho spectrum

	E_{H} bind.	E_{H} exp.	Γ_{H} lit.	Γ_{H} exp
MI	2.047	2.040	13.2	13.7
MII	1.845	1.836	6.0	7.2
NI	0.420	0.411	5.4	5.3
NII	0.340	0.333	5.3	8.0
OI	0.050	0.048	5.0	4.3

$$Q_{\text{EC}} = (2.843 \pm 0.009^{\text{stat}} - 0.06^{\text{syst}}) \text{ keV}$$

P. C.-O. Ranitzsch et al., <http://arxiv.org/abs/1409.0071v1>
L. Gastaldo et al., Nucl. Inst. Meth. A, 711, 150-159 (2013)

Q-Value

Table 2: Experimental exposure required for various target statistical sensitivities, with $b = 0$ and two different sets of detector parameters. Configuration A is with $\Delta E_{FWHM} = 1 \text{ eV}$, $\tau_R = 1 \mu\text{s}$ and $A_\beta = 1000 \text{ Hz}$. Configuration B is with $\Delta E_{FWHM} = 0.3 \text{ eV}$, $\tau_R = 0.1 \mu\text{s}$ and $A_\beta = 10000 \text{ Hz}$.

Q [eV]	target sensitivity [eV]	exposure T [detector×year]	
		Conf. A	Conf. B
2200	0.2	2.6×10^4	3.3×10^3
2200	0.1	4.1×10^5	4.8×10^4
2200	0.05	6.6×10^6	7.7×10^5
2800	0.2	6.5×10^6	6.3×10^5
2800	0.1	1.0×10^8	1.0×10^7
2800	0.05	1.7×10^9	1.6×10^8

How to design a Ho Experiment

- Understanding the decay

- Reaction Q-value

- Tasks to address

- Ho-163 Production

- Source Deposition

- Detector Performance

- Current efforts

- HOLMES

- ECHO

- NuMECS

First Step ~1,000 detectors
< 1 eV/c² sensitivity

} ~5 years

Scalable to 10,000-100,000 detectors
<0.1 eV/c² sensitivity

} ~10 years

Ho-163 production and purification

HOLMES

ECHo

NuMECS

neutron activation in nuclear reactor of ^{162}Er
 $[^{162}\text{Er}(\text{n},\gamma)^{163}\text{Er}(75\text{min}) \rightarrow ^{163}\text{Ho}]$

neutron
irradiation of
 Er_2O_3 enriched
in ^{162}Er @ ILL,
Grenoble,
France

alpha particle bombardment of ^{165}Ho target
 $[^{165}\text{Ho}(4\text{He},^*)^{163}\text{Ho}]$

proton bombardment of natural dysprosium
 $^{nat}\text{Dy}(\text{p}, \text{xn})^{163}\text{Ho}$

Comprehensive investigation of all
methods

Focus on
proton
irradiation @
LANL to
reduce
byproducts

UNIVERSITY
OF MIAMI

How to design a Ho Experiment

- Understanding the decay
 - Reaction Q-value
- Tasks to address
 - Ho-163 Production
 - Source Deposition
 - Detector Performance
- Current efforts
 - HOLMES
 - ECHO
 - NuMECS

Embedding the source in the absorber

Two issues to address:

- ◆ Waste of radioactive material in the process (limited supply of ^{163}Ho)
- ◆ Effect of the source on the microcalorimeter performance

HOLMES: high-temperature vacuum reduction and distillation technique and is building a custom mass separator ion implanter

ECHo: mass separation and ion implantation at ISOLDE (CERN)

NuMECS: pico-liter deposition technology, surface chemistry and interface metallurgy

Effect of Implanted Ho on thermal properties of absorber

Implanted ion concentrations (cm^{-2})				
Samples	Ho^+ (180KeV)	Ho^+ (250KeV)	Er^+ (180KeV)	Er^+ (250KeV)
Au-I				
Au-II	4×10^{15}			
Au-IV	4×10^{15}		9.6×10^{15}	
Au-VI			9.6×10^{15}	
Au-1	4×10^{15}	8×10^{15}		
Au-2		8×10^{15}		
Au-3	4×10^{15}	8×10^{15}	9.6×10^{15}	1.9×10^{16}
Au-4		8×10^{15}		1.9×10^{16}
Au-5			9.6×10^{15}	1.9×10^{16}
Au-6				1.9×10^{16}

How to design a Ho Experiment

- Understanding the decay

- Reaction Q-value

- Tasks to address

- Ho-163 Production

- Source Deposition

- Detector Performance

- Current efforts

- HOLMES

- ECHO

- NuMECS

First Step ~1,000 detectors
< 1 eV/c² sensitivity

} ~5 years

Scalable to 10,000-100,000 detectors
<0.1 eV/c² sensitivity

} ~10 years

Detector Development

Detector technology:

Transition Edge Sensors (TES)

Magnetic Microcalorimeters (MM)

Magnetic Penetration Thermometers
(MPTs)

Multiplexing:

Time Domain

Frequency Domain

Microwave

Detector Development

	Short term readiness	Pile-up limited	Maximum Count rate	Number of channels
Detector technology:				
Multiplexing:				

Conclusions

What is the ultimate reach of each approach, and on what timescale?

- ✓ < 1 eV/c² in the short term (~3-5 years)
- ✓ < 0.1 eV/c² in the longer term (~10 years)
- ✓ No intrinsic limit to the sensitivity

For experiments in the concept/proposal stage: what R&D is required to demonstrate the ultimate sensitivity?

- ✓ Short term goals: source production and purification on large scale, embedding of Ho source, storage and data analysis
- ✓ For long term goals, microwave multiplexing, MPTs, improvements on current techniques

Are there any technological advances that can be leveraged to improve the sensitivity by another one or two orders of magnitude beyond KATRIN and on what timescale?

Microcalorimeter detectors and multiplexing are developed for astrophysics and other fields

Is availability of isotopes an issue? Maybe, but issue is being addressed

